RHIC Machine Performance in Runs 6 and 7 - Summary of Run 6 - Expectations and goals for Run 7 - Run-7 in a nutshell - Compare Run 6 and Run 7 - Conclusions ## Polarized protons performance at 100 GeV (last three runs) | Parameter | Unit | 200
4 | 2005 | 2006 | | |-----------------------------------|---|----------|------|------------|--| | No. of bunches | | 56 | 106 | 111 | | | bunch intensity | 10 ¹¹ | 0.7 | 0.9 | 1.35 | | | β* | m | 1 | 1 | 1 | | | emittance | mm mrad | 18 | 28 | <u>18</u> | | | peak luminosity | 10 ³⁰ cm ⁻² s ⁻¹ | 6 | 10 | <u>35</u> | | | average
luminosity | 10 ³⁰ cm ⁻² s ⁻¹ | 4 | 6 | <u>20</u> | | | collision points | | 4 | 3 | 2 | | | time in store | % | 41 | 56 | <u>46</u> | | | average
polarization,
store | % | 46 | 47 | <u>65%</u> | | #### Luminosity gain in run-6: #### Integrated luminosity: 100 GeV run ## Polarization during 100 GeV run ### Expectations and Goals for Run-7 - Do better than Run-4;) - Increase number of bunches to 111 yes - □ Reach 60% time at store on average No! - Reach avg. luminosity/store yes - > 8 10²⁶ cm-2 s-1 routinely - Reach peak luminosity/store - \sim > 30 10²⁶ cm-1 s-1 - Increase bunch intensity yes yes no # Achieved beam parameters for Run7 - Avg. Luminosity gain: x2-3 - Int. Luminosity gain: x2 - Peak Luminosity gain: x2-2.5 - Reached maximum - Number of bunches - Transition crossing/bunch intensity - Luminosity lifetime? -> cooling - Transv. emittance preservation? - We reached the enhanced design goal! | run | year | β* | no. of | ions/bunch | $\epsilon_{x,y}^{norm}$. | \mathcal{L}_{peak} | $\mathcal{L}_{avg.}$ | \mathcal{L}_{week} | |-----------------|-----------|------------|---------|------------|---------------------------|----------------------|----------------------|----------------------| | | | (m) | bunches | 10^{9} | $(\pi \text{ mm mrad})$ | $(10^{26} c)$ | $m^{-2}s^{-1}$) | (μb^{-1}) | | design | | 2 | 55 | 1.0 | 15-40 | 9 | 2 | 50 | | enhanced design | | 1 | 111 | 1.0 | 15-40 | 30 | 8 | 300 | | Run-2 | FY2001/02 | 1 | 55 | 0.5 | 15-40 | 3.7 | 1.5 | 24 | | Run-4 | FY2004 | 1 | 45 | 1.1 | 15-40 | 15 | 5 | 160 | | Run-7 | FY2007 | 0.8 (1.1?) | 111 | 1.1 | 15-40 | 30 | 10-14 | 200-400 | # Scrubbing at the beginning of the run 10:45 bluDCCTtotal 11:15 11:30 yelDCCTtotal 11:45 Time (Start Fill = 8401) 12:00 → bluWCMbunched 12:15 - Pressure bump moves from IR4 to IR12 - Pressure bump reduces after 4th high intensity injection - Spend a total of 2 hours #### Example of a good week (May 14-May 20) #### Example of a bad week May 28 – Jun 3 Angelika Drees - beam losses along the bunch train - Rebucketing issues, debunching beam - Higher bunch intensity? ### Losses along the bunch train 103 Std. 103 f.g. - 103 std. ramp (1.15) shows beam blow up in all late bunches (ramp failed) - Next 103 fg ramp with same bunch intensity (1.17) worked - Gap pattern clearly visible in 8837 - 103 fg set to be default ### Stochastic Cooling (Yellow only) - Stochastic cooling was commissioned and made operational for the 2nd half of the run - Yellow beam decay reduced to "burn-off" rate - More beam in the center bucket - Increased luminosity lifetime - Net-effect on integrated luminosity 10%-20% (analysis not yet finished) ## Bunch Intensity at Injection ## Ramp Efficiency # Time between newfill and accramp (turn-around indicator) # Run7 average luminosity highest with 103 bunches/ring ### Low Energy study: Challenges and Successes #### Challenges - h=366 invalid events stopped PHENIX, nearly stopped STAR, interfered with V125 abort trigger module - 3-bucket cogging in h=366 prevented simultaneous expt cogging - Unipolar defocusing sextupoles limited chromaticity to near zero - Minor online model issues prevented full range of tune adjustment - All challenges are addressible either offline or during test run setup #### Successes - LLRF worked like a charm, RF capture quick with phase detectors - Instrumentation worked remarkably well with h=366 timing - Orbit correction, coupling corrections worked well - Longitudinal beam distribution shorter than expected (scraping?) - Vernier scans still feasible even with 2-20 minute beam lifetimes - Have data for luminosity measurement deliverable Setup within 24 hours! ### Low Energy: STAR Vernier Scans Angelika Drees # Week-by-week integrated luminosity Run 7 - Only 2 weeks above goal - Contributing factors: - Temperature (late start of run), weather - Full field (Au @ 100 GeV) - Unprecedented intensity (beam loading) - Pushing the envelope (transition crossing, pressure rise, number of bunches etc.) - Aging? #### Time at store - Data included until Jun 9th 2007 - □ Goal: 60% - Failed to reach goal by 15% - Break up into weekby-week on next slide - Beam induced quenches not correlated with uptime #### Beam induced quenches: ### Integrated Au-Au Luminosity Run-7 - Integrated luminosity well between min. and max. expectation - Corrected for acc. collisions (due to high coll. rate) - "bi-weekly" performance oscillation coinciding with maintenance days - Slope change after experimental magnets polarity flip - Integrated luminosity still in upper half even with only 40% time at store! ### Conclusions - Analysis of data not yet finished (Run still going on!) - We met our goals (almost) - 111 bunches - Exceeded 8 10²⁶ cm-2 s-1 avg. luminosity/store - 30 10²⁶ cm-1 s-1 peak luminosity - Some weeks exceeded 300 ub-1 integrated luminosity - Bunch intensity limit (~1.2 10°) - Up-time or reliability needs significant changes: - Plans for next year - Long-term plans - Stochastic Cooling concept worked very well - Need to work on mechanical design